

Texas Health and Human Services Commission

2015 Cost Report Training for Intermediate Care Facilities for Individuals with an Intellectual Disability or Related Conditions (ICF/IID), Home and Community-based Services (HCS) and Texas Home Living (TxHmL)

Housekeeping

- Break
- Hold Questions
- Hold music
- How to ask questions ("The Hand")

Training Objectives

- Gain knowledge to complete the 2015 ICF/IID, HCS and TxHmL cost reports in the STAIRS system and know the resources available for guidance
- Proactively address items and responsibilities that have historically been problematic for new preparers
- Promote effective communication between preparers and RAD

Topics to be Covered

- HHSC, DADS & DFPS
- Communications
- ACRES Versus STAIRS
- Why are Cost Reports Important?
- How a Cost Becomes a Rate with Asides on Desk Reviews, Field Audits, Informal Reviews and Formal Appeals Requests
- Cost Report Training Requirements
- Cost Report Due Dates
- When to Complete a Cost Report

Topics to be Covered (cont.)

- How to Complete a Cost Report
- Miscellaneous but Important
- Unacceptable and Unauditable Cost Reports
- Vendor Hold
- Allowable and Unallowable Costs
- Insurance Costs
- Allocations
- Related Party Issues
- Attendant Compensation Rate Enhancement

Topics to be Covered (cont.)

- STAIRS
- Depreciation
- Related-Parties, Transactions & Compensation

HHSC & DFPS

Rates for long term care programs are developed by Rate Analysis for Long Term Services and Supports (LTSS) at the Health and Humans Services Commission (HHSC).

HHSC & DFPS

Long Term Care programs are ADMINISTERED by the Department of Aging and Disability Services (DADS) and the Department of Family and Protective Services (DFPS – 24-Hour Residential Child Care only)

HHSC & DFPS

Rate Analysis staff work closely with staff at DADS and DFPS to coordinate program administration, service definitions, billing guidelines and rates

Communications

E-Mail

firstname.lastname@hhsc.state.tx.us

LTSS Program contacts can be found at:

http://www.hhsc.state.tx.us/rad/long-term-svcs/contacts.shtml

General questions can be sent to:

rateanalysisdept@hhsc.state.tx.us

STAIRS

 STAIRS is the web-based cost reporting system used to complete cost reports for CPC (PHC and CLASS), DAHS, ICF/IID, HCS / TxHmL, RC, 24RCC AND NF

Why are Cost Reports Important?

- Used to set rates
- Used to make appropriations requests
- Used to determine enhancement compliance
- Used to obtain cost information for special circumstances and projects

How a Cost Becomes a Rate

Provider completes
Cost Report in
STAIRS

How a Cost Becomes a Rate

Rate Analysis Edit Check

HHSC Desk Review or Field Audit

Aside - Desk Reviews & Field Audits

Verify that each cost report:

- Correctly reports allowable and unallowable costs
- Follows Generally Accepted Accounting Principles (GAAP) except as otherwise specified
- Follows cost report instructions and rules
- Is supported by documentation

Aside - Desk Reviews & Field Audits

- Records must be accessible to HHSC Audit staff within 10 working days of notification
- When records are not in Texas, the provider must pay the costs for HHSC staff to travel and review records out of state

Aside - Desk Reviews & Field Audits

HHSC sends notices regarding the exclusions and adjustments. These notices identify:

- Items that have been adjusted
- The amount of each adjustment
- The reason for each adjustment

How a Cost Becomes a Rate

Rate Analysis
Post-Audit Data
Clean-Up

Informal Reviews / Formal Appeals

Aside - Informal Review Requests

- Due within 30 days of notification
- Must include items in dispute, recommended resolution, supporting documentation
- Must be signed by individual legally responsible for the conduct of the DADS or DFPS-contracted provider or their legal representative

Aside - Formal Appeal Requests

- Due within 15 days of notification
- Limited to issues and documentation from Informal Review
- Must be signed by individual legally responsible for the conduct of the DADS or DFPS-contracted provider or their legal representative

How a Cost Becomes a Rate

Rate Analysts create database(s) to calculate proposed rates

Analysis of Data by Rate Analysts

How a Cost Becomes a Rate

PublicRate Hearing

- Executive
- Commissioner
- Approves Rates

Cost Report Due Dates

April 30, 2016
CPC (CLASS and PHC), DAHS, ICF/IID, HCS / TxHmL, RC, 24RCC and NF.

Due dates may only be extended for good cause

When to Complete a Cost Report

All providers are required to submit a cost report; however, some providers may be excused from submitting a cost report if they meet specific criteria. Some of the criteria for being excused are:

- The provider delivered no services
- The provider delivered less than a certain amount of service
- The contract was effective no more than 30 days before the end of the cost report period

Note: Not all criteria apply to all programs. See the Rate Analysis webpage or the program-specific instructions for more information.

- Review the prior year's Cost Report
- Review prior year's Cost Report Audit Adjustments (if available)
- Read the current year's Cost Report Specific Instructions

- Gather all required documentation
- Review General Ledger for unallowable costs and classification errors
- Develop work papers that clearly reconcile between the provider's fiscal year end trial balance and the amounts reported on the Cost Report
- Include Cost Report line items on your reconciliation
- Complete all required allocations

- Complete Steps in order, where required
- Transfer values from your allocation worksheets and reconciliations to appropriate cost report items
- If report is being used for enhancement purposes, complete enhancement worksheets
- Check work for errors

- Complete Methodology Certification
 - Must be signed by the PREPARER. This person must be the individual who actually prepared the cost report or who has primary responsibility for the preparation of the cost report
 - Must contain original signatures and original notary stamps/seals

- Complete Cost Report Certification
 - Must be signed by an individual legally responsible for the conduct of the provider such as an owner, partner, Corporate Officer, Association Officer, Government official, or L.L.C member
 - Must contain original signatures and original notary stamps/seals
 - The signature date should be the same or after the date the preparer signed the Methodology Certification page

Miscellaneous but Important...

- Round \$ to 0 places; round statistical information to 2 places
- Amended Cost Reports

Miscellaneous but Important...

- Accrual method of accounting
- To be allowable, accrued expenses must be incurred during the cost reporting period and must be paid within 180 days after the end of that cost reporting period

Miscellaneous but Important...

Records must be maintained a minimum of 3 years and 90 days after the end of the provider's fiscal year or after the resolution of all litigation, claims and audit findings involving the cost report, if that is later.

Problems: Unacceptable Cost Reports

- Not completed in accordance with rules, instructions, and policy clarifications
- Not completed for the correct reporting period
- Not completed using an accrual method of accounting (except for governmental entities required to operate on a cash basis)
- Preparer has not submitted required documentation (certification pages, allocation summaries, leases, management agreements...)

Problems: Unauditable Cost Reports

- Auditor is unable to reconcile to provider's workpapers
- Provider fails to provide requested information/documentation in a timely fashion
- Provider does not have supporting workpapers
- Provider used unacceptable allocation method

Vendor Hold

Failure to submit an acceptable cost report by the cost report due date may result in DADS or DFPS withholding payments from the provider until an acceptable cost report is submitted (i.e., "vendor hold")

Allowable and Unallowable Costs

✓ Costs are ALLOWABLE if they meet the "reasonable" and "necessary" tests.

"reasonable"

and

"necessary"

Reasonable Costs

 The provider seeks to minimize costs through arm's-length transactions

 The amount expended does not exceed what a prudent, cost-conscious buyer pays for a given item or service

Appropriate for developing and maintaining the required standard of operation for client care

- Within State, federal, local regulations
- Not personal
- Directly or indirectly related to providing the contracted service
- Allocated costs per program are substantiated

The provider may purchase items or services that are "unallowable", but they must NOT include them on the cost report

Authority Sources

- Cost Report Specific Instructions
- Cost Report Training
- Texas Administrative Code (TAC)
 - 1 TAC §355.102
 - 1 TAC §355.103
- GAAP unless in conflict with instructions or TAC

Arm's-length Transactions

- Arm's-length transactions are transactions between parties that are not related by blood, marriage or control
- Less-than-arm's-length transactions are transactions between related parties

Compensation

Includes both cash and noncash forms of compensation subject to federal payroll tax regulations:

- Wages and salaries (including bonuses)
- Payroll taxes
- Fringe benefits

Compensation

A <u>bonus</u> is a type of compensation granted to employees as an addition to wages. Bonuses paid to employees in arm's-length transactions are allowable costs, subject to the reasonable and necessary costs criteria

Compensation

Allowable <u>employee benefits</u> are reported as either:

- Salaries and wages
- Employee benefits
- Costs applicable to specific cost areas

Compensation

Benefits that must be <u>reported as salaries and</u> <u>wages</u> and directly charged to the individual employee include:

- Paid vacation days
- Paid holidays
- Paid sick leave
- Other paid leave

Compensation

Benefits that must be <u>reported as benefits and</u> <u>directly charged</u> to the individual employee include:

- Employer contributions to deferred compensation plans, retirement funds or pension plans
- Costs of certain employer-paid health/medical/dental and disability insurance premiums and paid claims
- Employer-paid life insurance premiums
- Employer-paid child day care for children of employees
- Accrued paid days off not yet subject to payroll taxes

Compensation

- Only employer-paid health/medical/dental and disability paid claims can be allocated
- All other employee benefits and/or insurance must be direct-costed

Compensation

Benefits that are <u>reported as costs applicable to</u> <u>specific cost areas</u> include:

- Employer-paid training/educational costs
- Employee relations costs
- Uniforms
- Noncash incentives
- Mileage reimbursement
- Meals

Compensation

Providers must maintain documentation which clearly identifies each type of compensation

Compensation

Examples of required documentation include:

- Insurance policies
- Provider benefit policies
- Records showing paid leave accrued and taken
- Documentation to support hours (regular & overtime) worked and wages paid
- Mileage logs
- Travel Allowances

Consultants

<u>Allowable</u> compensation for outside consultants and for services provided by outside vendors must be:

- Reasonable
- Necessary
- Related to the provision of contracted services

Accounting and Auditing Fees

<u>Allowable</u> accounting and auditing fees include those for:

- Preparation of business tax reports/returns
- Preparation of financial statements
- Preparation of cost reports
- Performance of a financial audit

Accounting and Auditing Fees

<u>Unallowable</u> accounting and auditing fees include expenses related to:

- Preparation of personal tax returns or single audit
- Litigation
- Preparation of annual reports, reports to stockholders or other interested parties
- Investment management
- Any other unallowable costs

Legal Fees and Retainers

Allowable legal fees are expenses for allowable legal representation in allowable instances that are clearly enumerated as to amount and subject of the action

Legal Fees and Retainers

<u>Unallowable</u> legal fees are expenses for legal activities related to lawsuits against the government; retainers in and of themselves; expenses related to other business activities

Litigation Expenses and Awards

<u>Unallowable</u> litigation expenses and awards include expenses related to:

- Court-ordered awards of damages or settlements, with an exception for certain workers' compensation settlements
- Legal fees associated with litigation that resulted in any court-ordered award of damages or settlements or a criminal conviction
- Litigation expenses (e.g., legal fees, settlement costs, award costs, expert witness expenses and investigative services)

Accounting, Auditing and Legal Fees

<u>Documentation</u> for accounting, auditing and legal fees that are billed on an hourly basis and the allowable portion of legal retainers should include:

- The amount of time spent on the activity
- A written description of the activity performed
- The person performing the activity
- The hourly billing amount of the person performing the activity

Advertising and Public Relations

ALLOWABLE

Costs include yellow page listings in the provider's service area (up to 1/8 page) and classified ads for the recruitment of personnel.

UNALLOWABLE

Costs include advertising which seeks to increase client utilization, sale of stock and public relations costs.

Interest Expense

In order for interest expense to be <u>allowable</u>, the loan must:

- Satisfy a financial need
- Be related to contracted client care
- Be made in the name of the contracted provider entity
- Be used for allowable costs

Interest Expense

<u>Unallowable</u> interest expense includes:

- Loan is for purpose of investing in operations other than contracted services
- Loan pertains to unallowable items
- Loan is for purpose of creating excess working capital

Interest Expense

LOAN DOCUMENTATION

- Signed copy of loan
- Explanation of purpose of loan
- Documentation of use of proceeds
- Evidence of systematic principal and interest payments
- Substantiation of costs of securing loan

Employee Morale and Welfare

ALLOWABLE: To the extent they are incurred in accordance with written policy and only as indirect costs, expenses related to employee morale and welfare are limited to \$50 per employee per year

Fines and Penalties

<u>UNALLOWABLE</u>: Non-sufficient fund fees, parking fines, damages and settlements from violations (or alleged violations) of laws and regulations. Affordable Care Act (ACA) fines are unallowable

Fundraising & Investment Management

<u>UNALLOWABLE</u>: salaries related to fundraising and investment management and any fees paid to others for such activity

Memberships, Subscriptions, Lobbying, Contributions & Donations

Costs for membership in professional associations directly and primarily concerned with the provision of services

<u>Allowable</u>

- professional association dues
- dues or fees to maintain professional accreditation

Unallowable

- lobbying or campaign contributions
- civic organizations
- nonprofessional organizations

Taxes

ALLOWABLE

- Ad Valorem (Property) and Texas Franchise taxes
- Employment-related taxes such as FICA and State/Federal Unemployment

NOTE: Sales tax on purchased goods is included in the cost of the asset or item purchased

Taxes

UNALLOWABLE

- Federal and state income taxes
- Self-employment taxes
- "Pass-through" taxes (e.g. sales taxes)
- Taxes for which exemptions are available

Training

The following training expenses are ALLOWABLE on the cost report as long as the training has a direct relationship to the job:

- CPR
- On-The-Job Training
- Instructors
- Materials
- Registration Fees

Travel Costs

The maximum for lodging per diem and meals per diem costs is 150% of the General Services Administration (GSA)'s federal travel rates for maximum lodging and meal reimbursement rates. The GSA's travel rates may be found at www.gsa.gov. Click on "Per Diem Rates".

For locations not specifically listed on the GSA website, the maximum allowable lodging and meals per diem rates for cost-reporting purposes are \$133.50 for lodging (plus applicable city/local/state taxes and energy surcharges) and \$76.50 for meals.

Travel Costs

Effective Date	Automobile Mileage (per mile)
Jan. 1 – Dec. 31, 2014	56 cents per mile
Jan. 1 – Dec. 31, 2015	57.5 cents per mile

https://fmx.cpa.state.tx.us/fm/travel/travelrates.php

Travel Costs

Out-of-state travel costs are unallowable, unless:

- For allowable staff training which is not available in the state of Texas;
- For delivering client services within 25 miles of the Texas border (adjoining states but <u>not</u> Mexico); or
- To conduct business related to contracted client services in Texas <u>only</u> if between Texas and the contracted provider's central office.

Travel Costs

- <u>All</u> costs for travel outside the continental United States are <u>unallowable</u> costs.
- DADS currently prohibits travel to Mexico, therefore, unallowable even if our rules allow.
- Allowable costs for meals do NOT include tips, gratuities or alcoholic beverages.

In-Kind Donations

In-kind donations are donations of property, goods and/or services. The value of the item is not an allowable cost; but occasionally related costs ARE allowable.

Call your Rate Analyst if you have in-kind donations and need assistance with determining what is an allowable cost.

R&D, Organization and Startup Costs

Some research and development, organization and startup costs are allowable.

If the provider has R & D, organization or start-up costs for a new contract, contact your Rate Analyst for further instructions

Goodwill

- The difference between the purchase price and the fair market value of an asset
- Not an allowable cost on the cost report

Direct Reimbursements

Expenses directly reimbursable to the provider that are outside of the unit rate are unallowable.

Check program-specific rules and instructions for any exemptions related to direct reimbursements.

Losses

- Losses resulting from THEFT or EMBEZZLEMENT of property or funds of the provider or clients by owners or staff of the provider are not allowable
- BAD DEBT allowance as an expense is unallowable and must be shown as a revenue offset in the provider's books
- CHARITY/COURTESY ALLOWANCES are not costs and cannot be reported on the cost report. The actual costs of the service are already included in the cost report

- Insurance is the coverage by contract in which one party agrees to indemnify or reimburse another for loss that occurs under the terms of the contract.
- A provider can purchase insurance from:
 - a commercial carrier
 - a limited purpose insurer
 - a special risk management fund or pool

Commercial Insurance Carrier

- Purchase must be an arm's-length transaction
- Insurer must meet standards set by the Texas Department of Insurance

Limited Purpose Insurance Carrier

 Costs must not be in excess of the cost of comparable insurance premiums

Special Risk Management Fund or Pool

 Fund or pool must be operated by a third party which assumes some of the risk

Fund or pool must have an annual actuarial review

Reporting Costs For Purchased Insurance

- Include all allowable insurance premium costs with amounts accrued for premiums, modifiers, and surcharges adjusted by any refunds and discounts received or audit settlements paid during the cost reporting period
- Errors and omissions insurance on members of boards of directors is an allowable cost
- Insurance costs pertaining to items of unallowable costs are unallowable

Self Insurance

- Occurs when a provider assumes the risk to protect itself against anticipated insurance liabilities and no other entity shares any of the risk.
- Can also be described as being uninsured
- Costs <u>allowable</u> on a CASH, claims-paid basis with certain limitations

Partial Self Insurance

- Occurs when a provider assumes the risk to protect itself against anticipated insurance liabilities, but another entity shares part of the risk
- Includes a stop-loss policy or some other method to share the risk between the provider and the third party
- Costs <u>allowable</u> on a CASH, claims-paid basis with certain limitations

Self Insurance Documentation Requirements

Maintain documentation that supports the amount of claims paid each year. Other documentation will also be required.

If you believe you are selfinsured and need assistance with the reporting requirements, call your Rate Analyst.

Life Insurance Costs For Owners, Officers & Key Employees

ALLOWABLE:

 Where the individual's relatives or estate are the beneficiary, to the extent such employee benefits are allowable

Life Insurance Costs For Owners, Officers & Key Employees

ALLOWABLE:

- If the individual's relatives or estate are not the beneficiary only allowable if:
 - Required by a financial institution
 - Financial institution is the beneficiary
 - Proceeds restricted to paying off the balance of the loan

Life Insurance Costs For Owners, Officers & Key Employees

UNALLOWABLE:

 Premiums paid where the provider is a direct or indirect beneficiary

- Depreciation is the periodic reduction of the value of an asset over its useful life or the recovery of an asset's cost over its useful life
- Amortization is the periodic reduction of the value of an intangible asset, such as a trademark or patent, or debt over its useful life

- Depreciate items if:
 - Cost > or = \$5,000 and
 - > 1 Year Useful Life

- Expense items if:
 - Cost < \$5,000 or
 - < or = 1 Year Useful Life

- Use straight-line method
- Begin depreciation in month placed in service
- End depreciation when asset is fully depreciated or taken out of service
- Do not claim depreciation for the month taken out of service

Buildings

- Minimum useful life is 30 years
- Minimum salvage value is 10%
- Do NOT include land cost

Transportation Equipment

- Cars & minivans 3 years
- Light trucks & vans- 5 years
- Buses & planes 7 years
- Used vehicles: longer of years remaining in useful life of vehicle or 3 years

Specialized Transportation Equipment

- Specialized equipment added to a vehicle to assist a client should be depreciated separately from the vehicle
- Wheelchair lifts have an estimated useful life of five years

Ground Transportation – Mileage Logs

NOT REQUIRED IF:

- Used solely (100%) for provision of contracted client services delivering ONE type of contracted care or contract
- Provider has a written policy that states that the equipment is restricted to that use and the policy is followed

Ground Transportation – Mileage Logs

REQUIRED IF:

 Equipment is used for several purposes (including personal use**) or multiple programs or contracts

** Personal use includes, among other things, driving to and from a personal residence

Ground Transportation – Mileage Logs

Minimum elements:

- Date
- Driver
- Persons in vehicle
- Trip Mileage (beginning, ending and total)
- Purpose of trip
- Allocation Centers (departments, business entities)

	Mileage Log	Date_	5/27/20XX	
Vehicle Information Make	Honda			
Mode		Beginning Odometer Reading	27,855	
Year	2008	Ending Odometer Reading	27,942	

			Odom	Odometer Reading		
Driver	Passengers	Purpose of Trip	Beginning	Ending	Total	Program Allocation
Jane Smith	None	Supervisory Visit	27855	27865	10	PHC/FC
Jane Smith	None	Skilled Nursing	27865	27890	25	Medicare
Jane Smith	None	Lunch	27890	27900	10	None - Personal
Jane Smith	None	Supervisory Visit - ADLs	27900	27930	30	CBA - Supervisory
Jane Smith	None	Fill-in for Attendant	27930	27942	12	CBA - PAS
	!	•	,	Total Miles:	87	

Daily Summary by Program & Contract Number				
Program	Contract #	Miles		
PHC/FC	001019999	10		
Medicare	XX XXXX	25		
СВА	001018888	42		
Personal	N/A	10		

Depreciation of Luxury Vehicles

LUXURY VEHICLES are passenger vehicles with a purchase price higher than the allowable base value

2010	\$38,808	2013	\$41,184
2011	\$39,584	2014	\$42,008
2012	\$40,376	2015	\$42,849

Repairs and Maintenance Ordinary Repairs

- recurring
- usually involve expenditures for parts and labor to keep the asset in operating condition
- Examples painting, wall papering, copy machine repair, oil changes

EXPENSE AS INCURRED

Repairs and Maintenance Extraordinary Repairs

- expenditures not normally recurring
- usually increase the value of an asset
- Examples vehicle overhauls, replacing a roof and strengthening the foundation of a building

Other Depreciation

All other assets must be depreciated consistent with the American Hospital Association's "Estimated Useful Lives of Depreciable Hospital Assets", 2013 edition.

Website: www.healthforumonlinestore.com

Documentation

Required for each depreciable asset so that its classification and estimated useful life can be checked for accuracy

- Historical cost
- Date of purchase
- Depreciable basis

Documentation

Must be accessible in a field audit for each depreciable asset

- Estimated useful life
- Accumulated depreciation
- Calculation of gains and losses upon disposal

Documentation

- Descriptions with unacceptable insufficient detail: "kitchen equipment", "current year purchases", "office furniture"
- In STAIRS these items are rolled up, but your documentation needs to be at this level of detail.

Unallowable Depreciation / Amortization

- Depreciation and amortization for unallowable assets
- Amounts in excess of those using the straight-line method
- Planning/evaluation expenses for depreciable assets not purchased and used in contracted services
- Goodwill

Related Parties

A Related Party is any person or organization related to the provider by:

- Blood
- Marriage
- Common ownership
- Control

Related Parties

A Related Party is any person or organization related to the provider by:

- Parent, child, sibling (including step-children)
- Mother-in-law, Father-in-law
- Aunt, Uncle, Cousin

Related Parties

Control

Control occurs if a person or organization has the power to directly or indirectly influence actions or policies of the provider – whether or not that control is exercised

Related Parties

Common Ownership

Common ownership occurs if a person possesses an ownership/equity interest in the provider and in the organization serving the contracted provider.

Related Party Transactions and Compensation

- Reasonable must be an amount that would ordinarily be paid for comparable services
- Necessary duties/services performed by the related-party employee or entity are such that the provider would have to employ another person or contract with another entity to perform the duties/services if the related-party was unavailable

Documentation should include:

- Written description of duties, functions, responsibilities
- Substantiation that services performed were not duplicative
- Daily timesheets or other documentation verifying hours worked

Documentation should include:

- Breakdown by regular pay, overtime, bonuses, benefits, etc.
- Proof of regular, periodic payments and/or accruals
- Proof that compensation is subject to payroll/selfemployment taxes
- Allocation worksheets, if compensation is allocated

Bonuses

- Must not represent profit sharing or be determined based on profit
- Must be clearly defined in written agreement or employment policy
- Must not be made only to, or discriminate in favor of, related parties

Bonuses

Documentation should include a written, clearly defined bonus policy which defines:

- The basis for distributing the bonuses
- Who received bonuses
- The amount received by each individual
- Whether the individual was a related party

Benefits

Benefits paid to related parties must not discriminate in favor of certain employees such as employees who are officers, stockholders, or the highest paid individual(s) of the organization

Benefits

Documentation should include a written, clearly defined benefits policy which defines:

- The basis for eligibility for each type of benefit
- Who is eligible to receive each type of benefit
- Who actually received each type of benefit

Benefits

Documentation should include a written, clearly defined benefits policy which defines:

- The amount of each type of benefit received by each individual
- Whether the individual receiving each type of benefit was a related party

Unallowable Compensation

Compensation that is not clearly enumerated as to the dollar amount or which represents profit or surplus revenue distributions

Related Parties

Attach an organizational chart indicating the related party and name within the organization

You have a related-party transaction if:

- If you have purchased and/or leased items, equipment, services, facilities from a related party
- If you have a loan from a relatedparty

Purchases

- Can be items or services
- From a related-party individual or organization

Related-party loans from organizations or groups of individuals

Related-party loans from individuals

Allowable expenses in related-party transactions must be reported at the lower of the cost to the related party or the price of comparable services, equipment, facilities or supplies that could be purchased/leased elsewhere in an arm's-length transaction.

Calculate the cost to the related party:

Of a building lease

Purchases such as buildings and depreciable assets

ALLOCATION METHODS

What Must Be Allocated?

If there is more than one business component, service delivery program, or Medicaid program within the entire related organization, the provider is considered to have central office functions, meaning that administration functions are more than likely shared across various business components, service delivery programs, or Medicaid contracts. Shared administration costs require allocation prior to being reported as central office costs on the cost report.

A Central Office is NOT Where Your Administrative Assistant Sits

A "central office" exists if there are shared administrative functions that require allocation across more than one business or program. These costs are also known as allocated shared administrative costs.

The functions could be provided by a separate corporation, a separate department or separate accounting entity within the contracted provider accounting system.

RAD Approved Allocation Methods:

- Units of Service
- Cost-to-Cost (not covered)
- Salaries (not covered)
- Labor Costs
- Total-Cost-Less-Facility-Cost

Functional Allocation Methods

Other Allocation Methods

Allocation methods must be:

- a reasonable reflection of your business operations
 - * Is your business programmatic with building cost? Residential with building cost? Labor intensive or mixed?
- consistently applied across all contracts that are sharing cost.

RAD Approved Allocation Methods:

Units of Service

In order to use the units of service allocation method to allocate shared administrative costs, each contract must:

- Deliver <u>equivalent services</u> (cannot be used with different types of programs)
- Measure the delivery of the equivalent services using equivalent units of measurement (i.e. 1 day)

Equivalent Service and Equivalent Units = Units of Service Allocation Method

RAD Approved Allocation Methods:

Units of Service

Allocation is based upon the ratio of units of service provided by each contract to the total units of service provided by all contracts

RAD Approved Allocation Methods:

Units of Service

Finding the allocation percentage:

- Total units of service for all contracts = 100%
- Divide each contract's units of service by the total units of service for all contracts. The result is a percentage for each contract
- Multiply the resulting percentages times the total indirect shared costs; the results will be the allocated portion of the shared cost.

Allocation Summary - UNI	TS of SERVIC	E					
		Adjuste	d Trial Baland	e			
		As o	f 12/31/2015				
			Lake House	River House		Allocated Shared Cost	
			ICF	ICF		55.70%	44.30%
Expenses:	Total Costs	Disallowed	Direct Costs	Direct Costs	Shared Costs	Lake House	River House
Salaries							
Administrative	125,347.28				125,347.28	69,818.43	55,528.85
Direct Care Workers	157,288.47		87,434.22	69,854.25	-		
Supervisors	33,254.88		25,458.97	7,795.91	-		
Contracted Administrative staff	4,572.08				4,572.08	2,546.65	2,025.43
Consultants	2,500.00				2,500.00	1,392.50	1,107.50
FICA/Medicare	24,165.63		8,636.33	5,940.24	9,589.07	5,341.11	4,247.96
State & Federal Unemployment	5,686.03		2,822.33	1,553.00	1,310.70	730.06	580.64
Workers's Compensation	0.00		0.00	0.00	-	-	-
Employee Benefits/Insurance	4,847.25		1,254.01	889.47	2,703.77	1,506.00	1,197.77
Office Lease	9,000.00		2,400.00	2,100.00	4,500.00	2,506.50	1,993.50
Utilities	8,945.67		2,385.51	2,087.32	4,472.84	2,491.37	1,981.47
Telecommunications	3,008.16		401.68	333.75	2,272.73	1,265.91	1,006.82
Office Supplies	1,501.80				1,501.80	836.50	665.30
Medical Supplies	874.64				874.64	487.17	387.47
Insurance - General Liability	1,254.00				1,254.00	698.48	555.52
Insurance - Malpractice	1,050.87				1,050.87	585.33	465.54
Travel	387.98	237.65	54.36	35.74	60.23	33.55	26.68
Advertising	402.87	104.97			297.90	165.93	131.97
Miscellaneous	601.47	254.74			346.73	193.13	153.60
Totals	384,689.08	597.36	130,847.41	90,589.68	162,654.63	90,598.63	72,056.00
Units of Service Allocation Percentages: Units of Se			Percentage				
Lake House	9,961.50	55.70%					
River House		7,924.25	44.30%				

RAD Approved Allocation Methods:

Labor Costs

All of a provider's contracts are

- labor intensive, or
- all contracts have a programmatic or residentialbuilding cost or
- contracts are mixed with some being labor intensive and others having a programmatic-building or residential-building component

RAD Approved Allocation Methods:

Labor Costs

Allocation is based upon the ratio of directly charged labor costs for each contract to the total directly charged labor costs for all contracts

The Five Cost Components of the Labor Costs Allocation Method:

- Salaries/Wages
- Payroll taxes
- Employee benefits/insurance
- Workers' compensation costs
- Contracted labor (excluding consultants)

RAD Approved Allocation Methods:

Labor Costs

Finding the allocation percentage:

- Total of the five cost components for all contracts = 100%
- Divide each contract's labor costs by the total labor costs for all contracts. The result is a percentage for each contract
- Apply the resulting percentages to the total indirect shared costs

Allocation Summary - Labor Cost Me	thod									
		Ad _.	usted	Trial Balanc	e - We Care	•				
				As of 12/31/2	ΚX					
								Allocated Shared Cost		Costs
				Direct	Direct	Direct	Shared	43.04%	30.36%	26.60%
Expenses:	Total Costs	Disallo	wed	HCS	ICF/IID	CBA	Costs	HCS	ICF/IID	CBA
Salaries										
Administrative	125,347.28						125,347.28	53,946.59	38,054.21	33,346.48
HCS Attendants & NonAttendants	87,434.22			87,434.22			-			
ICF/IID Attendants & NonAttendants	65,238.41				65,238.41		-			
CBA Attendants	54,975.15					54,975.15	-			
Supervisors	33,254.88			13,528.48	9,467.85	10,258.55				
Contracted RN	4,572.08	Labor		4,572.08		-	-			
Consultants	2,500.00	Costs					2,500.00	1,075.94	758.98	665.08
FICA/Medicare	28,018.12			8,073.41	5,715.03	4,990.38	9,239.30	3,976.38	2,804.96	2,457.96
State & Federal Unemployment	6,592.50			2,524.07	1,494.13	978.51	1,595.79	686.79	484.47	424.53
Employee Benefits	4,847.25			1,254.01	889.47	1,358.41	1,345.36	579.01	408.44	357.91
Workers' Compensation	0.00			0	0	0		0.00	0.00	0.00
Office Lease	9,000.00			2,400.00	2,100.00	2,500.00	2,000.00	860.75	607.18	532.07
Utilities	8,945.67			2,385.51	2,087.32	2,484.91	1,987.93	855.56	603.52	528.85
Telecommunications	3,008.16			401.68	333.75	554.37	1,718.36	739.54	521.68	457.14
Office Supplies	1,501.80						1,501.80	646.34	455.93	399.53
Medical Supplies	874.64					487.39	387.25	166.66	117.57	103.02
Insurance - Malpractice	1,050.87						1,050.87	452.27	319.03	279.57
Travel	387.98	2	04.65	54.36	35.74	84.97	8.26	3.55	2.51	2.20
Advertising	402.87	1	04.97				297.9	128.21	90.44	79.25
Miscellaneous	601.47	2	54.74				346.73	149.22	105.26	92.24
Totals	438,553.35	5	64.36	122,627.82	87,361.70	78,672.64	149,326.83	64,266.84	45,334.17	39,725.82
Ü		Costs	Percentage							
Total HCS		117,3	86.27	43.04%						
Total ICF/IID		82,8	04.89	30.36%						
Total CBA		72,5	61.00	26.60%						
		272,7	52.16	100.00%						

RAD Approved Allocation Methods:

Total-Cost-Less-Facility-Cost

The Total-Cost-Less-Facility-Cost allocation method can be used if a provider's contracts are mixed – some being labor-intensive and others having a programmatic or residential building component

This method can also be used for an organization that has multiple contracts all requiring a facility for service delivery

This method allocates costs based upon the ratio of each contract's total costs less that contract's facility or building costs to the provider's total costs less facility or building costs for all contracts

RAD Approved Allocation Methods:

Total-Cost-Less-Facility-Cost

The facility costs that are required to be removed from the total costs are:

- Maintenance staff costs
- Building/Facility lease/rental costs
- Building/Facility equipment costs
- Insurance costs (buildings, contents, grounds)
- Mortgage interest costs
- Other facility/operations interest costs
- Ad valorem real estate tax

RAD Approved Allocation Methods:

Total-Cost-Less-Facility-Cost

The facility costs that are required to be removed from the total costs are:

- Utilities costs (electricity, gas, water, wastewater, and garbage disposal)
- Maintenance and repairs costs (buildings, building equipment, grounds)
- Contract services costs (building/facility/operations)
- Depreciation/Amortization costs

RAD Approved Allocation Methods:

Total-Cost-Less-Facility-Cost

Finding the allocation percentage:

- The total-cost-less-facility-cost for all contracts = 100%
- Divide each contract's total-cost-less-facility-cost by the total-cost-less-facility-cost for all contracts. The result is a percentage for each contract
- Apply the resulting percentages to the total indirect shared costs

		Adjusted T	rial Balance				
			12/31/xx				
As of 12/31/xx						Allocated Shared Costs	
			Direct	Direct	Shared Costs	59.33%	40.67%
Expenses:	Total Costs	Disallowed	HCS	ICF/IID		HCS	ICF/IID
Salaries							
Administrative	125,347.28				125,347.28	74,368.54	50,978.74
Attendants	157,288.47		87,434.22	69,854.25			
Supervisors	33,254.88		25,458.97	7,795.91			
Contracted RN	4,572.08		2,712.62	1,859.46	-	-	-
Consultants	2,500.00				2,500.00	1,483.25	1,016.75
FICA/Medicare	24,165.63		8,843.84	6,082.49	9,239.30	5,481.68	3,757.62
State & Federal Unemployment	5,686.03		2,822.33	1,553.00	1,310.70	777.64	533.06
Employee Benefits	4,847.25		1,254.01	889.47	2,703.77	1,604.15	1,099.62
Office Lease	9,000.00		2,400.00	2,100.00	4,500.00	2,669.85	1,830.15
Utilities	8,945.67	Facility	2,385.51	2,087.32	4,472.84	2,653.73	1,819.10
Ad Valorem Taxes	3,256.88	Costs	842.64	1,834.64	579.6	343.88	235.72
Maintenance & Repairs	1,846.74		246.25	1,041.67	558.82	331.55	227.27
Telecommunications	3,008.16		401.68	333.75	2,272.73	1,348.41	924.32
Office Supplies	1,501.80				1,501.80	891.02	610.78
Medical Supplies	874.64				874.64	518.92	355.72
Insurance - General Liability	1,254.00				1,254.00	744	510
Insurance - Malpractice	1,050.87				1,050.87	623.48	427.39
Travel	387.98	237.65	54.36	35.74	60.23	35.73	24.5
Advertising	402.87	104.97			297.9	176.74	121.16
Miscellaneous	601.47	254.74			346.73	205.71	141.02
Totals	389,792.70	597.36	134,856.44	95,467.70	158,871.21	94,258.29	64,612.92
Total Costs-Less-Facility-Costs A	llocation Percentages	<u>.</u>					
	_	HCS	ICF/ID	Totals			
Total Costs		134,856.44	95,467.70	230,324.14			
Facility Costs		-5,874.40	-7,063.63	-12,938.03			
Total Costs Less Facility Costs	·	128,982.04	88,404.07	217,386.11			
Allocation Percentages		59.33%	40.67%				

Functional Allocation Methods

Any function benefiting more than one contract must have all costs associated with that shared function properly allocated across all the contracts receiving its benefit

Costs to be allocated using functional allocation methods could include but are not limited to:

- Housekeeping
- Laundry
- Maintenance
- Wastewater treatment plant
- Security

- Activities
- Transportation
- Departmental equipment
- Various administrative functions

Allocation Methods

Functional Allocation Methods: Square Footage

When a building is shared and usage is separate and distinct for each contract, the building costs should be identified and then allocated based upon square footage

Expenses to be allocated based upon square footage:

- Rent / Depreciation
 Maintenance
- Mortgage Interest
- Utilities

- Property Taxes
- Insurance

Telecommunications, Transportation and Departmental Equipment cannot be allocated based on square footage

Allocation Methods

Functional Allocation Methods

Other Examples:

- Laundry loads of laundry
- Maintenance service tickets
- Activities attendance records
- Transportation mileage logs

APPROPRIATE ALLOCATION METHODS FOR REPORTING SHARED ADMINISTRATIVE COSTS THAT CANNOT BE REASONABLY DIRECT COSTED

Makeup of Controlling Entity's Contracts	Multiple Contracts of the Same (Equivalent) Type of Service	Various Contracts - All Labor-Intensive	Various Contracts - All with Programmatic- or Residential-Building Costs		Shared Administrative Personnel Performing Different Duties for Different Contracts (Not Direct Care)	Functional Methods
Allowable Allocation Methods	Units of Service	Cost-to-Cost Labor Costs Salaries	Cost-to-Cost Total-Cost-Less- Facility-Cost Labor Costs	Total-Cost-Less- Facility-Cost Labor Costs		Payroll Department - Number of payroll checks issued for each contract during the reporting period
	Only applicable to ICF/IID providers with multiple ICF/IID component codes and no other programs		Salaries Not applicable to HCS providers	The only acceptable option for providers with both ICF/IID and HCS/TxHmL.		Purchasing Department - Number of purchase orders processed during the reporting period for each contract

Providers may use any of the methods listed as appropriate for the makeup of their business organization. If one of the approved methods does not provide a reasonable reflection of the provider's actual operations, the provider must use a method that does. If none of the listed methods provides a reasonable reflection of the provider's actual operations, contact your Rate Analyst for further instructions.

Allocation Methods

Allocation Summary Documentation

Adequate documentation consists of a written description of each cost allocation method that includes the following:

- A listing of the various cost categories to be allocated
- The numerator and denominator of the allocation ratio in numbers and words
- Allocation percentages calculated with at least two decimal places
- The total dollar amount of shared costs for each category
- The application of the allocation percentages showing 100% allocation of shared costs
- The cost report line number on which each allocated cost is reported

Time Sheets

Time Sheets Who Must Complete

Any staff whose duties include:

- multiple direct service types,
- both direct and indirect service component types, and/or
- both direct hands-on support and first-level supervision of direct care workers.

HCS: §355.722(h)(1) ICF/ID: §355.457(b)(2)(C)

Time Sheets What are they?

 Continuous record of time on a daily basis throughout the entire reporting period

 Maintained to directly charge ALL hours worked in each job function and activity for the entity

HCS: §355.722(h)(1) ICF/ID: §355.457(b)(2)(C)

Time Sheet Requirements

- Employee Name
- Date
- Start and Stop Time
- Total Hours Worked
- Time worked providing direct services in the program (in increments of 30 minutes or less)
- Time worked performing other functions
- Paid time off
- Appropriate Signatures and Dates

DAILY TIME SHEET

EMPLOYEE NAME Jane Smith DATE: 8/10/20xx

TIME(hh:mm)					HCS		ICF/MR					
BEGIN	END	Consumer	DUTIES/ACTIVITIES PERFORMED	Location	SUPERVISORY	ADMIN	Attendant	SUPERVISORY	RN Duty	ADMIN	Attendant	INDIRECT/SH ARED TIME
8:00 AM	8:30 AM	Smith, A	Travel to Supervisory Visit	MH	0.50							
8:30 AM	9:30 AM	Smith, A	Supervisory Visit	МН	1.00							
9:30 AM	9:45 AM	Jones, S.	Travel to Supervisory Visit	LP				0.25				
9:45 AM	11:15 AM	Jones, S.	Supervisory Visit	LP				1.50				
11:15 AM	11:45 AM	Adams, J.	Travel to Nursing Visit	SW					0.50			
11:45 AM	12:30 PM	Adams, J.	Skilled Nursing	SW					0.75			
12:30 PM	1:00 PM	Adams, J.	Travel Back to Office	SW					0.50			
1:00 PM	1:30 PM		Lunch									
1:30 PM	2:30 PM	Lee, M	Phone Calls RE: Adaptive Aids	MH		1.00						
2:30 PM	3:15 PM	Duty, V.	Supervisory Visit for ADL tasks only		0.75							
3:15 PM	4:00 PM	Hall, J.	Filled in for absent attendant				0.75					
4:00 PM	4:30 PM		Annual Leave / Vacation									0.50

8.00

DAILY S	UMMARY BY PROGRAM/C					
PROGRAM	CONTRACT#	Sup	Atten- dant	RN	Admin	Indirect
HCS		2.25	0.75		1.00	
ICF LP	700056	1.75				
ICF SW	706569			1.75		
Indirect Time	N/A					0.50
Initial Totals		4.00	0.75	1.75	1.00	0.50
Allocated Indirect		0.27	0.05	0.12	0.07	
TOTAL for the DAY		4.27	0.80	1.87	1.07	

Signature: $Jane\ Smith$

Date: August 17, 20xx

Supervisor: Mary Evans

Date: August 17, 20xx

For Those Participating in Attendant **Compensation Rate Enhancement**

Participants:

- Once you've completed your cost report, it's to your benefit to complete the optional worksheets to find out if you face a recoupment.
- Don't submit these to RAD. They are optional, but they are valuable.
- We recommend you complete them on a regular basis throughout the year to be sure you're on track with meeting your spending requirement.
- They are in **Excel** so that you can download a working file.

Rate Enhancement Worksheets

- Used to calculate maximum potential recoupment.
 - Remember that actual recoupment will not drop a provider below the nonparticipant level.
- Used periodically to check if you are meeting your spending requirement.

Automated and will calculate for you.

Steps to Find Rate Enhancement Worksheets

- 1. Go to the Rate Analysis website at: http://www.hhsc.state.tx.us/rad.
- 2. Click on "Long-Term Services and Supports".
- 3. Click on your program type under "Services".

Steps to Find Rate Enhancement Worksheets (cont.)

- 4. Under the heading "Reporting Information," click on "View 2013 Cost Reporting Information".
- 5. In the list of documents, click on the link "Cost Report Worksheets and Worksheet Instructions"

Rate Enhancement Worksheets

- Notice there are multiple tabs in the worksheet. Be sure you fill out each one that is applicable to your business.
- Take the information from your STAIRS Cost Report and input in the worksheet.
- The worksheet will identify the Step and line item from which to get the information in STAIRS to report on the worksheet.

I'm Facing a Recoupment!

- If you're facing a recoupment, it isn't necessarily the end of the world
- If you have a written policy regarding bonuses for Attendant staff, in effect for 2015, then you can accrue and pay a bonus to increase Attendant spending above the threshold.
- Be sure that the bonuses meet the requirements in rule discussed in the morning session. Gift cards do not meet those requirements!

Completing the Cost Report

General Information

Both cost reports

- The accrual method of accounting must be used UNLESS the provider is a governmental entity.
- NO EXCEPTIONS

A reconciliation
 worksheet between
 the report and the
 trial balance is a
 critical item to the
 preparation of the
 report. This should
 always be prepared.

Before You Begin

- Review your ledger for unallowable costs and costs that require allocation.
- Adjust for accruals.
- Prepare the reconciliation worksheet and allocation summaries.
- Gather information on your depreciable assets.

Before You Begin

- If you have related-party transactions, determine the reportable cost(s) to the related party for services, supplies, leases and purchases.
- If you contract with a related-party day hab, compute the costs allocable to the individuals of the cost report you are preparing by staff and cost area and cost item.

Organization of the Cost Report

- Reporting Categories
 - Combined Entity and Provider Information
 - Units/Days of Service and Revenues
 - Wages and Compensation
 - Payroll Taxes and Workers' Compensation
 - Facility and Operations
 - Verification Summary and Certifications
 - Agree/Disagree and Informal Review

Entity and Provider Information

- Designation of Entity Contact
- Roles and Designation of Preparer(s) and Other Contacts
- Management of Contracts
 - If you're going to allocate to it, it needs to be in your contracts list (Step 3)
- Dates and the importance thereof

Steps 1-4

Entering the System and Starting the Report

STAIRS

State of Texas Automated Information and Reporting System

- The first person at a contracted provider to receive access to STAIRS is the Entity Contact (Primary)
- Notification of access, and of the login and password, will be by e-mail to the e-mail address in CARE.

STAIRS - Dashboard

- The Entity Contact (Primary) logs into the system and sets up other users.
- First screen is the **Dashboard**. From here the Entity Contact can edit their own information, add roles for themselves or others, edit the information of other contacts.
 - This screen also contains a link to **Training** registration

STAIRS – Manage Contacts

- Click on Manage, to the right on the bar at the top.
- Links to add a new contact, ICF/IID preparer and/or HCS/TxHmL preparer are at the top of the page
- The person doing entry will need to have the new contact's First/Last Name and E-mail. If the person is to be connected to multiple component codes and/or programs, this step will need to be completed once for each component code and program combination.

STAIRS – Manage Contacts, continued

- Click on Add a new contact
 - Additional Entity Contacts and Financial Contacts can be added at this time.
 - Initial Entity Contact (Primary) can then edit the Entity Contact (Secondary) to make that person the new Entity Contact (Primary) if the initial person is not going to hold that role. Once that is done, the initial Entity Contact (Primary) becomes (Secondary) and can no longer add or edit roles and can only edit his/her own information.

STAIRS – Manage Contacts, continued

- Preparer determine who will be preparing your cost report
- Click on Add ICF/IID or Add HCS/TxHmL preparer
- Search by name and check that the person is on the drop-down list to choose as the Preparer in STAIRS.

STAIRS - Roles

- Entity Contact can set up all other user types and additional Entity Contacts. Can review the cost report. Must sign the Cost Report Certification.
- Preparer can set up other Preparers. This is the only role that can make entries into the cost report. Must sign the Methodology Certification. Cannot sign the Cost Report Certification.

STAIRS – Roles, continued

- Financial Contact can set up Preparers and other Financial Contacts. Can review the cost report. Can sign and upload the Cost Report Certification.
- •Detailed information can be found in the document titled "Managing Contacts Processing Procedures" in the Reference Materials section at the bottom of every page in STAIRS. A person can hold more than one role.

STAIRS – Cost Reporting Steps 1-4 Combined and Contracting Entity

- Combined Entity one or more commonly owned corporations and/or limited partnerships where the general partner is controlled by the same identical persons as the commonly owned corporation(s). May involve an additional CONTROLLING ENTITY which owns all members of the combined entity.
- Contracting Entity The business component with which Medicaid contracts for the provision of the Medicaid services included on this cost report.

STAIRS – Combined Entity Data, Steps 1-2

- Combined Entity Identification all contacts must have information edited.
- General Information Combined Entity reporting dates
 - Probably, but not necessarily, the same as contracting entity
 - Pre-populated. Any correction requires communication with RAD.

STAIRS – Combined Entity Data, Step 3

Contract Management

- Verify Cost Report Group Code (Component Code, for IDD) – assure that all IDD program component codes and CPC cost reporting groups that are within the entire related organization are included
- Enter all other Contracts, Grants or Business
 Relationships with the State of Texas or any
 other Entity this means everything connected
 with the entire related organization.

STAIRS – Contracting Entity Financial Data, *Step 4*

General Information

- Correctly identify the ownership of the contracting entity
- Dates prepopulated
- Rate Enhancement Participation questions prepopulated
- Questions regarding preparation to complete the report

Step 5 Days/Units of Service Screens

Days of Service and Revenues

ICF/IID

- One Day of Service means service for one resident for one day.
- Date of Admittance = one day.
- Date of discharge day is not included.
- "Room holds" or "bed holds" are NOT days of service.

HCS/TxHmL - Revenues

- Room & Board and Requisition Fees
 - Room and Board. Providers with group homes, should be collecting room and board payments and reporting those revenues.
 - Requisition Fees. Fees paid by DADS for the administrative expenses of administering the Adaptive Aids, Dental, and Minor Home Modifications voucher services. Do not report the voucher payments themselves.
 - DO NOT REPORT HCS/TxHmL MEDICAID REVENUES.

HCS/TxHmL – Units of Service

- Report the billed and billable units of service.
 - Report units according to billing guidelines.
 You cannot bill for 1.33 units therefore you shouldn't report 1.33 units.
 - You can bill a single unit in quarter hour increments, but that means you report 7 quarter hours as 1.75 units...not 7 units.
 - Double check information being reported from your billing system with the CARE system.

HCS/TxHmL - Non-Medicaid services

 If you provide unbillable services and incur an expense that cannot be reasonably removed from the cost report, report the services under the Non-Medicaid column (only appropriate for: Supervised Living, Residential Support Services, Day Habilitation, and Foster Care)

HCS/TxHmL - Non-Medicaid services

- For example, a resident in a group home loses eligibility for one month. You continue to provide services for those 30 days. You can't separate out and exclude the costs of serving that one individual, so report the units under **Non-Medicaid**.
- For the hourly services, the costs for non-Medicaid services and the non-Medicaid units should both be removed.

Related-Party Issues

Related Party Issues

Specific Rules for IDD Providers

Step 6b

- Definition of a RP
 - Control
 - Common ownership
 - Blood
 - Marriage
 - Parent, child, sibling (including step)
 - Mother-in-law, Father-in-law
 - Aunt, Uncle, Cousin by blood or marriage

Related Party Issues Specific Rules for IDD Providers Step 6c

 Specific rules IDD providers need to know regarding related party issues regarding the Attendant job function

 STAIRS: Step 6a answer opens up related-party questions on Step 6b

Related-Party Issues

Attendant Hours and Compensation

- Enter actual hours and compensation
- STAIRS adjustments:
 - Limitation of 2,600 attendant hours in each program (HCS and ICF/IID)
 - Hourly rate will be compared to the Model Wage Rate (MWR)

HCS: §355.722((h)

ICF/ID: §355.457(b)(2)(C)

Related-Party Issues

Reasonable and Necessary

- RP's compensation must be "necessary"
- Necessary has two parts
 - 1. Function needed to be performed
 - 2. Needed to be part of either direct or indirect contracted services in developing and maintaining the required standards of operation for providing consumer care in accordance with the DADS contract, State, and Federal regulations

Related-Party Issues Reasonable and Necessary

"Reasonable" compensation for an owner, operator, or related party is usually limited to lesser of the amount paid to the related party or the fully-funded model wage rate (MWR)

§355.102(f)(2)

Related-Party Issues

Fully-Funded Model Wage Rates

Related-Party Issues Fully-Funded Model Wage Rates

HCS / TxHmL	Fully-Funded Model Wage Rates (MWR) From 10/1/10 forward
Residential Setting Attendants	
(Direct Care Workers)	\$8.60
Day Habilitation Attendants	
(Direct Care Trainers)	\$9.03
Supported Home Living (HCS)	
Community Support Services (TxHmL)	
Direct Care Trainers	\$9.74
Supported Employment (HCS)	
Employment Assistance (TxHmL)	
Direct Care Job Coaches	\$11.00
Respite Services	
Direct Care Staff	\$8.78

Related-Party Issues Fully-Funded Model Wage Rates

ICF/IID	Fully-Funded Model Wage Rates (MWR) From 9/1/10 Forward
Attendants	
(Direct care workers)	\$8.85
Day Habilitation Attendants	
(Direct care trainers/job coaches)	\$8.97

Related-Party Issues Understanding 40 Percent Rule

If nonrelated-party employees regularly perform the same function at least 40% of total labor hours in that attendant type, the RP's reported hourly wage may be the **higher** of either the:

- Model Wage Rate
- Non-related party average
 But may not be more than the actual wage rate paid.

Related-Party Issues 40 Percent Rule

 With STAIRS, preparers do not have to worry about which rate to use

 System will take care of adjusting to the appropriate hourly rate and allowable hours for the Attendants entered as related parties.

Related-Party Issues Day Habilitation – Step 6c

Contract with a related organization to provide Day Habilitation services

RP STAFF COSTS

- Report properly allocated hours and compensation of services to individuals of the contracted provider as if these staff were employees of the contracted provider
- Report as "in-house" Day Habilitation employees

Related-Party Issues Day Habilitation – Special Note

- Step 6d Non-Attendant NRP Wages and Benefits
- Step 6e Administrative and Operations Personnel Wages and Benefits
- Step 8 All other costs

Related-Party Issues Day Habilitation

Facility and Operations Expenses (Step 8)

 Report the expenses of the related organization that are allocable to services provided to individuals of the contracted provider as if these were expenses of the contracted provider by individual expense items, such as Rent/Lease, Depreciation, etc

Payments to related organization

 Not reportable. Cannot be reported as a lump sum under "contract services"

Related-Party Issues

MANAGEMENT EXPENSES

 Related-party management expenses must be reported as Central Office expenses by specific line item

 Limited to actual costs incurred by the related party for materials, supplies, and services provided – "Arm's-length transaction"

Pon't Related-Party Issues

Related-party transactions

The key is the "reasonable" and "necessary" cost to the related party and **NOT** the amount paid (either greater or lesser) by the contracted provider

Step 6 Wages & Compensation Screens

Wages and Compensation

- Step 6a General Information
- Steps 6b Related Party
- Step 6c Attendant

- Step 6d Non-Attendant
- Step 6e Administrative & Operations Personnel

HOURS = Hours worked in order to earn the wages/compensation reported on corresponding line item

NOTE: Hours reported will not necessarily be the same as what the provider billed or was reimbursed for. Hours on these line items should come directly from payroll records, not billing information.

Allowable Compensation That Must Be

Direct Costed

- Salaries/Wages:
 - Regular Paid Hours
 - Overtime
 - Bonuses
 - Cash Incentives/Awards
- Paid Leave (e.g., sick, vacation, jury, etc.)
- Accrued Vacation, Accrued Sick Leave

Allowable Compensation That Must Be **Direct Costed** (continued)

- Employer-Paid Benefits/Insurance:
 - Premiums for Health/Medical/Dental, Life Insurance, Disability Insurance
 - Contributions to acceptable retirement funds/pension plans and deferred compensation funds
 - Employer-Paid Child Day Care

Wages and Compensation Reporting Staff Time and Cost Steps 6c, 6d, 6e

Allowable Compensation That Must Be Direct Costed (continued)

- Mileage Reimbursement
 - 1/1/2014 12/31/2014 = .56¢
 - 1/1/2015 12/31/2015 = .57¢

May be less than the maximum, based on provider's policy, but may never be greater.

Allowable Travel and Transportation

- Steps 6c
- Transport individuals to/from HCS/TxHmL program services and activities in personal vehicle

Use personal vehicle to attend allowable

training

Compensation That Can Be Direct Costed or Allocated by Functional Method

Employer-Paid Health/
 Medical/Dental Paid Claims

Employer-Paid Disability Paid
 Claims

Wages and Compensation Who Counts as an Attendant?

Unlicensed caregiver
 providing direct assistance to
 individuals with Activities of
 Daily Living (ADLs) and
 Instrumental Activities of Daily
 Living (IADLs);

TAC §355.112(b)

 A driver who is transporting individuals in an ICF/IID and in the HCS SL/RSS and HCS and TxHmL Day Habilitation settings

Wages and Compensation Who Counts as an Attendant?

✓ Medication aides in an ICF/IID and in an HCS SL/RSS setting;

✓ Direct care workers, direct care trainers and job coaches in the ICF/IID, HCS and TxHmL programs; and

✓ Other staff who deliver attendant services to prevent a break in service

Wages and Compensation Examples of Staff Who CANNOT Be Counted as an Attendant

 Director, administrator, assistant director, assistant administrator, clerical and secretarial staff, professional staff, other administrative staff, licensed staff, maintenance and grounds keeping staff, activity director, Qualified Intellectual Disabilities Professionals (QIDPs), assistant QIDPs, direct care worker supervisors, direct care trainer supervisors, job coach supervisors, foster/companion care providers, and laundry and housekeeping staff

Wages and Compensation Attendant Non-Related Party Wages and Benefits Step 6c

Day Habilitation

- Staff includes
 - DH Attendant employees of provider
 - DH Attendant employees of related-party contractor (properly allocated to this cost report)

Wages and Compensation Attendant Non-Related Party Wages and Benefits

Step 6c

Day Habilitation

- Contractor includes
 - DH Attendant contract labor of provider that receive a 1099 and are paid an hourly attendant rate.

NOTE: A DH Attendant contractor of provider that receives a 1099 and is paid a daily rate must report those days of service and expenses in Step 8f as either Nonparticipant or Participant Contract Day Hab.

Wages and Compensation Non-Attendant Non-Related Party Wages and Benefits

Step 6d

ICF/IID

- First-line supervisors of attendants
- QIDP
- RNs and LVNs
- Therapeutic professional staff
- Dietary Staff
- Social Workers

HCS

- First-line supervisors of attendants
- RNs and LVNs
- Therapeutic professional staff
- Foster/Companion Care Providers

Wages and Compensation Non-Attendant Non-Related Party Wages and Benefits Step 6d

Do NOT report contracted Day Habilitation Attendant services in *Step 6d*.

See Steps 6c (for hourly contract labor) and 8f (for daily rate day hab contracts) for direction in reporting Contracted Day Habilitation expenses,

Wages and Compensation Administrative Personnel

ICF/IID

Step 6e

- Program
 Administrator
- Asst. Administrator
- Professional and Clerical Administrative Staff
- Owners
- Other Facility and Operations Staff
- Central Office Staff

HCS

- Same as ICF/IID, PLUS
 - Foster/Companion Care Coordinator
 - First-line supervisors of Nurses and Dietitians

Step 7

Payroll Taxes and Workers' Compensation Screen

Payroll Taxes and Workers' Compensation

Step 7 - Payroll Taxes and Workers' Compensation

Section 125 or Cafeteria Plan?

- Texas Workforce Commission Reimbursing Employer?
- Taxes and Workers' Compensation reported as
 - Non-Central Office
 - Central Office

Step 8 Facility and **Operations** Screens

Facility and Operations Organization

- Step 8a General Information
- Steps 8b-8d Related Party Transactions
 - All purchases of supplies or services and loans from a related party
- Step 8e Assets and Depreciation
 - All assets, related-party purchases of capital items and related-party leases
- Step 8f Operations Expenses

Facility and Operations Step 8a General Information

 Questions about asset and operations Self Insurance

 Questions to unlock Related Party transaction reporting

Facility and Operations Cost Areas

Cost Areas – ICF/IID

- Residential (Small, Medium and Large)
- Day Habilitation
- Program
 Administration and
 Operations
- Central Office

Cost Areas - HCS

- Supervised Living and Residential Support Services (SL/RSS)
- Day Habilitation
- Program
 Administration and
 Operations
- Central Office

Facility and Operations Cost Steps 8b-8d Entering Related-party Transactions

- Noncapital purchases, loans and services
- Important to remember:
 - Related-party transactions are reported at the cost to the related party not the expense on the books of the provider

Click "Save" to select the report(s) and cost area(s) for each transaction.

Facility and Operations Cost

- Add your Business Component(s)
 - Remember to enter the required information on the grey bar
- Select the appropriate Cost Area(s)

Facility and Operations Cost

- Do your allocations in your work papers and enter only the values here.
- If you allocate between Cost Areas or to more than one Business Component, you MUST upload allocation methodology work papers.

- Not many assets: it's easier to enter them all by hand.
- A large number of assets: import to save time.

Before beginning asset entry, look at the information that's required and make sure you have all necessary information collected on each asset to be entered.

- Line items that are completed through this step:
 - Depreciation Buildings & Building Improvements, Building Fixed Eqpt., Leasehold and Land Improvements, Other Amortization
 - Depreciation Departmental Eqpt.
 - Depreciation Transportation Eqpt.

- Line items that are completed through this step (cont.):
 - Rent/Lease from a related party
 - Building and Building Eqpt.

- Departmental Eqpt
- Transportation Eqpt.

- Asset this is actually the line item the depreciation expense will be reported in.
- Asset description this drives the useful life and other requested information
- Historical Cost cost to acquire and prepare for use. <u>Do not include either</u> goodwill or land cost.

Click "Save" to select the report(s) and cost area(s) to allocate each asset.

This must be entered manually for all assets, including assets that were imported.

- Directly entered for nonrelated-party transactions
 - Rent/Lease Building and Building Equipment
 - Rent/Lease Departmental Equipment/Other
 - Interest Mortgage
 - Insurance Building and Equipment
 - Taxes Ad Valorem Real Estate
 - Rent/Lease Transportation Equipment or Contracted Transportation

- Other expenses
 - Utilities & Telecommunications
 - Building/Equipment Contracted Services and Maintenance and Repairs
 - Transportation Maintenance, Repairs, Gas,
 Oil, Interest, Insurance, Taxes, Other

More expenses

StaffTraining/Seminars

Travel (not to include mileage reimbursement)

3rd-Party Contracted Day Hab

Non-Participants

Do not report these costs in Step 6!

Non-Related Party Day Habilitation Contract for Non-Participants in the Attendant Compensation Rate Enhancement

Include here all 3rd-party contracted days of service and the total amount paid to the 3rd party contractor for provision of Day Habilitation services.

3rd-Party Contracted Day Hab Participants

Report ONLY the properly allocated Attendant Costs in Step 6c!

Non-Related Party Day Habilitation Non-Attendant
Contracted Costs for Participants in the Attendant
Compensation Rate Enhancement

Include here all 3rd-party contracted days of service and the difference between the amount paid to the 3rd-party contractor and what is required to be reported in *Step 6c*.

- Program Administration and Operations and Central Office:
 - Fees Management Contract
 - Fees Contracted Administrative,
 Professional, Consulting and Training
 - Licenses and Permits
 - Taxes Texas Corporate Franchise Tax
 - Taxes Other (describe)
 - Advertising
 - Dues and Memberships

- Line items that are different between the programs:
 - Quality Assurance Fee ICF/IID only
 - Resident Care and Operations Supplies
 - Look carefully at instructions to see what is and what is **NOT** allowable in this line item by program.
 - Food and Dietary Supplies
 - Look carefully at instructions to see what is and what is **NOT** allowable in this line item by program.

Steps 9, 10 & 11 Verification and Certifications

Verification Summary and Certifications

- The final summary shows everything entered into the cost report.
- The preparer is required to verify his/her entries.

- There are two certifications:
 - Methodology
 - Cost Report

Both must be signed, notarized and uploaded into STAIRS in order for the report to be submitted.

Verification and Certification

- Once you have verified your information and printed the certifications, the cost report is locked to any further changes.
- If you realize that something was omitted and you need to access your data again or upload an additional document, you will need to contact your Rate Analyst to assist with getting the report reopened.

Step 12 Provider Adjustments Report

Provider Adjustments Report

Report Shows:

- Changes made to original values
- Adjusted amount
- Reason for the adjustment
- Summary Table at bottom of report
- Review Period Expiration date

Step 13 Agree / Disagree Step 14 **Informal Review**

Agree/Disagree

- Completed by individual legally responsible for conduct of contracted provider
- Designated in STAIRS with "Entity Contact" or "Financial Contact" role
- Agree = Finalizes this cost report.

244

Agree/Disagree

Disagree = Informal Review (IR) request

 IR – must be received no later than 30 calendar days from adjustments notification

 Extension to file IR – within 30 days from notification; provides 15 additional days (total of 45 days)

245

Disagree

Informal Review:

- Written request
- Signed by individual legally responsible for the conduct of the requesting entity
- Hand delivery, U.S. mail, special mail delivery or email (with certain requirements) – NO faxes

Informal Review

 After HHSC staff has completed the IR, provider will be notified and can see the adjustments via Step 14.

 Any further actions, such as a formal appeal, will not be handled in STAIRS.

247

Cost Reports Due

April 30, 2016

Resources

The following resources are available to you on our website:

Rate Analysis Website:

http://www.hhsc.state.tx.us/rad/longterm-svcs/

- Specific Instructions for Preparation of the Cost Report in STAIRS
- Contact numbers for Fairbanks and RAD staff

Contact Information

Elena Hudson, HCS/TxHmL Rate Analyst

elena.hudson@hhsc.state.tx.us (512) 730-7463

Joseph Melendez, ICF/IID Rate Analyst (512) 707-6087 joseph.melendez@hhsc.state.tx.us

Maria Ebenhoeh, IDD Team Lead

maria.ebenhoeh@hhsc.state.tx.us_ (512) 707-6062

